MISR-CERES Narrow-to-Broadband Results using coincident views from MISR and CERES (along track SSF) on Terra integrates MISR spectral radiances over CERES footprint using PSF and compares with CERES broadband SW Greg Markowski Roger Davies Jet Propulsion Laboratory California Institute of Technology Pasadena, CA 91109 #### Narrow-broadband Issues - generic single band regression - overall rms (camera specific) - prospects for multi-band regression - lessons learned from residual outliers - cloud height - scene heterogeneity - likely scene candidates - "Information orthogonal" approach - prospects for accurate prediction of rms error - magnitudes - good versus bad scene types - future work #### Generic MISR Single-band Results - Overall rms, typically: - Camera AN r = 0.985 0.993, rms = ~15%, or ~10 W/m²/sr - Cameras DF, AA r = 0.96 0.99, rms = ~20%, or ~18 W/m²/sr - Considerable rms differences between bands - rms increases with camera angle - blue band has highest rms error - outlying errors can vary considerably along orbit (non-Gaussian) - generic rms error is large ~10 W/m²/sr (seeking ≈ 3) - ⇒ next consider multiple regression and scene type - Using "information orthogonalization" to treat very high cross-correlation between MISR spectral bands (blue, green, red, near ir: 446, 558, 672, 866 nm) # Mulltiband Regression Residual Analysis (an example) #### SCENE GROUPINGS CURRENTLY IN USE ``` 1) all data in each band 3) for UNDEFINED scenes only 5) for snow cover only 7) for clear ocean only 9) for clear land only 11) for ocean, partly cloudy thin liquid clouds 13) for ocean, moderately cloudy thin liquid clouds 15) for ocean, mostly cloudy thin liquid clouds 17) for ocean, overcast thin liquid clouds 19) for ocean, partly cloudy thick liquid clouds 21) for ocean, moderately cloudy thick liquid clouds 23) for ocean, mostly cloudy thick liquid clouds 25) for ocean, overcast thick liquid clouds 27) for ocean, partly cloudy thin ice clouds 29) for ocean, moderately cloudy thin ice clouds 31) for ocean, mostly cloudy thin ice clouds 33) for ocean, overcast thin ice clouds 35) for ocean, partly cloudy thick ice clouds 37) for ocean, moderately cloudy thick ice clouds 39) for ocean, mostly cloudy thick ice clouds 41) for ocean, overcast thick ice clouds 43) for land, partly cloudy thin liquid clouds 45) for land, moderately cloudy thin liquid clouds 47) for land, overcast thin liquid clouds 49) for land, partly cloudy thick liquid clouds 51) for land, moderately cloudy thick liquid clouds 53) for land, overcast thick liquid clouds 55) for land, partly cloudy thin ice clouds 57) for land, moderately cloudy thin ice clouds 59) for land, overcast thin ice clouds 61) for land, partly cloudy thick ice clouds 63) for land, moderately cloudy thick ice clouds 65) for land, overcast thick ice clouds ``` #### Variable orthogonalization: Subtract out successive residuals from residual series that have not yet been orthogonalized until no info left Pick a MISR band to become the first variable Calculate the residuals for each series not yet a variable Pick the next residual series to become a variable Repeat (N - 1 times) # Orthogonal Multiple Regression for scene groups & Improvement without outliers | SCENE TYPE | # PTS C | CAMER | A | COEFF | CIENTS | | $\sigma_{y.x}$ | RELSIG | R _{mult} | |--------------------|---------|-------|-------|--------|--------|--------|----------------|--------|-------------------| | all scenes | 2793 | AN | | 0.406 | 0.197 | -0.146 | 3.4 | 0.069 | 0.998 | | all scenes | 2696 | AN | | 0.407 | 0.203 | -0.083 | 2.6 | 0.055 | 0.998 | | - | | | | | | | | | | | snow | 1151 | AN | | 0.417 | 0.287 | -0.141 | 2.5 | 0.059 | 0.998 | | snow | 1110 | AN | | 0.428 | 0.249 | 0.231 | 1.8 | 0.044 | 0.999 | | | | | | | | | | | | | Clear_ocean | 360 | AN | | | 0.196 | 0.071 | 0.8 | 0.114 | 0.993 | | Clear_ocean | 352 | AN | | 0.346 | 0.193 | 0.080 | 0.7 | 0.102 | 0.995 | | | | | | | | | _ | | | | ocn_liq_pc_thin | 158 | AN | | 0.207 | 0.220 | 0.119 | 1.5 | 0.121 | 0.993 | | ocn_liq_pc_thin | 154 | AN | | 0.218 | 0.247 | 0.091 | 1.3 | 0.111 | 0.994 | | | | | | | | | | | | | ocn_liq_mstc_thn | 125 | AN | | | 0.314 | -1.413 | 3.6 | 0.105 | 0.995 | | ocn_liq_mstc_thn | 120 | AN | | -0.465 | 0.327 | -1.333 | 2.8 | 0.083 | 0.997 | | | 120 | 7.37 | | 0 010 | 0 210 | 0.770 | 2 6 | 0 000 | 0.006 | | ocn_liq_ovrc_thn | 130 | AN | | -0.018 | 0.310 | -0.770 | 3.6 | 0.090 | 0.996 | | ocn_liq_ovrc_thn | 126 | AN | | 0.126 | 0.262 | -0.732 | 2.9 | 0.072 | 0.997 | | ocn ice ovrc thn | 151 | AN | | -0.216 | 0.220 | -1.406 | 2.3 | 0.072 | 0.997 | | ocn_ice_ovrc_thn | 144 | AN | | | 0.361 | -0.672 | 1.5 | 0.072 | 0.999 | | ocn_ice_ovic_ciiii | 111 | AIN | | -0.170 | 0.301 | -0.072 | 1.3 | 0.031 | 0.000 | | ocn ice ovrc thk | 122 | AN | | 0.167 | -0.274 | -0.070 | 2.2 | 0.032 | 0.999 | | ocn ice ovrc thk | 118 | AN | 0.531 | | -0.314 | 0.552 | 1.9 | 0.027 | 1.000 | ocn liq modc thn | 180 | DA | | -0.012 | 0.833 | -1.373 | 6.4 | 0.445 | 0.896 | | ocn liq mode thn | 178 | DA | | 0.126 | 0.702 | -0.351 | 6.1 | 0.431 | 0.902 | | | | | | | | | | | | | ocn_liq_mstc_thn | 58 | DA | | 0.420 | 0.736 | -2.496 | 6.9 | 0.365 | 0.931 | | ocn_liq_mstc_thn | 57 | DA | | 0.243 | 1.281 | -1.483 | 6.0 | 0.316 | 0.949 | | | | | | | | | | | | ← 2nd rows ←show outliers removed (1 orbit) #### Other Issues and Future Work - Apply MISR stereo heights - to account for water vapor absorption - Filter out heterogeneous scenes - by brightness variation and cloud height variation - Apply to a much larger dataset - Have put considerable effort into speeding up our basic MISR to CERES comparison code #### Also - Need to know instrument time constant - to compare MISR and CERES data footprint weighting - Consider adding other factors: solar zenith angle, relative azimuth angle, scattering angle, ozone proxy - Consider color indices, especially for clear land scenes #### **Progress Summary** - we have obtained considerable prediction improvement vs. generic scene single band - scene heterogeneity seems (currently) to cause the greatest prediction errors - high bright clouds should be treated as separate class - best guess error for stratified scenes, multiple regression, ≈2 W m⁻² sr⁻¹ # MISR-CERES Narrow-to-Broadband Results ### Greg Markowski Roger Davies Jet Propulsion Laboratory California Institute of Technology Pasadena, CA 91109 #### Effect of removing largest outliers - Scene classifications used (show table) and results (show chart, include all scenes results & and without and with all outliers removed, use numerical output if out of time this week) - results may be limited by remaining heterogeneous scenes # Multiple-regression for specific scene types Effect of removing largest outliers - Main difficulty: MISR measurements are highly correlated. (Table showing typical band cross-correlation) - a. High x-correlations suggest that little information can be added by using more than 1 or 2 bands. - b. ? The above not necessarily true. (Show RMS error.) - c. Information Orthogonalization: Shows where the information is. (Show diagram + statistics example) - » i. ? Show example: r for each successive band added - » ii. Show example: change in coefficients versus several cameras, with & without orthogonalization (bar chart) - » iii. Discuss disadvantages + solution, hopefully - or simply show the before and after: may not have enough time for lots of depth here. # Multiple-regression for specific scene types Effect of removing largest outliers | SCENE TYPE | # PTS | CAMER | A | COEF | FICIENTS | | $\sigma_{\text{y.x}}$ | RELSIG | R _{mult} | |-----------------------|----------|-------|---|--------|----------|------------------|-----------------------|--------|-------------------| | all scenes | 2793 | AN | | 0.406 | 0.197 | -0.146 | 3.4 | 0.069 | 0.998 | | all scenes | 2696 | AN | | 0.407 | 0.203 | -0.083 | 2.6 | 0.055 | 0.998 | | _ | | | | | | | | | | | snow | 1151 | AN | | 0.417 | 0.287 | -0.141 | 2.5 | 0.059 | 0.998 | | snow | 1110 | AN | | 0.428 | 0.249 | 0.231 | 1.8 | 0.044 | 0.999 | | | | | | | | | | | | | Clear_ocean | 360 | | | 0.344 | 0.196 | 0.071 | 0.8 | 0.114 | 0.993 | | Clear_ocean | 352 | AN | | 0.346 | 0.193 | 0.080 | 0.7 | 0.102 | 0.995 | | | 1.50 | 7.77 | | 0 207 | 0 000 | 0 110 | 1 - | 0 101 | 0.000 | | ocn_liq_pc_thin | 158 | | | 0.207 | 0.220 | 0.119 | 1.5 | 0.121 | 0.993 | | ocn_liq_pc_thin | 154 | AN | | 0.218 | 0.247 | 0.091 | 1.3 | 0.111 | 0.994 | | ocn lig mstc thn | 125 | AN | | -0.457 | 0.314 | -1.413 | 3.6 | 0.105 | 0.995 | | ocn liq mstc thn | 120 | | | | 0.314 | -1.413 | 2.8 | 0.103 | 0.993 | | ocii_iiq_iiiscc_ciiii | 120 | TIN. | | -0.403 | 0.327 | -1.555 | 2.0 | 0.003 | 0.991 | | ocn lig ovrc thn | 130 | AN | | -0.018 | 0.310 | -0.770 | 3.6 | 0.090 | 0.996 | | ocn liq ovrc thn | 126 | | | | 0.262 | -0.732 | 2.9 | 0.072 | 0.997 | | | | | | | | | | | | | ocn ice ovrc thn | 151 | AN | | -0.216 | 0.220 | -1.406 | 2.3 | 0.072 | 0.997 | | ocn_ice_ovrc_thn | 144 | AN | | -0.176 | 0.361 | -0.672 | 1.5 | 0.051 | 0.999 | | | | | | | | | | | | | ocn_ice_ovrc_thk | 122 | | | | -0.274 | -0.070 | 2.2 | 0.032 | 0.999 | | ocn_ice_ovrc_thk | 118 | AN | | 0.099 | -0.314 | 0.552 | 1.9 | 0.027 | 1.000 | | | | | | | | | | | | | | 100 | | | | | 4 050 | | | 0.006 | | ocn_liq_modc_thn | 180 | | | | 0.833 | -1.373 | 6.4 | 0.445 | 0.896 | | ocn_liq_modc_thn | 178 | DA | | 0.126 | 0.702 | -0.351 | 6.1 | 0.431 | 0.902 | | ocn lig mstc thn | 58 | DA | | 0.420 | 0.736 | -2.496 | 6.9 | 0.365 | 0.931 | | ocn lig mstc thn | 50
57 | | | 0.420 | 1.281 | -2.496
-1.483 | 6.0 | 0.365 | 0.931 | | ocii_ttd_macc_ciii | 37 | DA | | 0.243 | 1.201 | -1.403 | 0.0 | 0.510 | 0.943 | ✓ 2nd rows show outliers removed #### **Stabilization of Regression Coefficients** ### Mulltiband Regression Residual Analysis (an example)